HEAVY-DUTY TRUCK EMISSIONS AND FUEL CONSUMPTION SIMULATING REAL-WORLD DRIVING IN LABORATORY CONDITIONS Nils-Olof Nylund & Kimmo Erkkilä VTT Technical Research Centre of Finland 2005 DEER Conference Aug 21 – 25, Chicago, Illinois, USA ### **CONTENTS** - Research on heavy-duty vehicles - Rationale for testing complete heavy-duty vehicles - Development of test cycles - Test results - fuel consumption - exhaust emissions - Summary ### RESEARCH INTEGRATE ON HEAVY-DUTY VEHICLES - Finland, like many other countries is highly dependent on road transports - Some 75 % of the goods within the borders of Finland are transported on rubber wheels - VTT initiated a three-year (2003-2005) multi-client research project to seek fuel savings for heavy-duty vehicles - 6 research institutes and some 20 sponsors from government, industry and transport companies cooperating www.motiva.fi/raskaskalusto (in Finnish) ### THE GOAL OF THE PROJECT - in a 5-year perspective ### **EMISSION CERTIFICATION** - For light-duty vehicles, certification is done running complete vehicles - both emissions and fuel consumption are reported - Both for the US and Europe, HD emission certification is done using stand-alone engines - the outcome is specific emission values (g/hph or g/kWh) for the engine itself tested over a certain duty cycle - the testing does not in any way reflect the properties of the vehicle itself (weight, aerodynamic drag, design of the driveline etc.) - no requirements to report fuel economy ### WHY TEST COMPLETE HD VEHICLES? - There is a clear need to generate emission and fuel consumption figures that take into account the properties of the complete vehicle: - generating truthful distance based emission and fuel consumption figures - effects of load and driving cycle - comparison of vehicles - chassis dyno testing also enables checking of in-use vehicles - Within VTT's research project, both the authorities and the transport companies are very interested in comparable (vehicle to vehicle) emission and fuel consumption figures for various HD vehicles - fuel economy is extremely important for the operators ### DEVELOPMENT OF TEST METHODOLOGY - Together with one of the biggest transport companies in Finland (Transpoint) VTT developed a methodology for chassis dynamometer measurement of heavy-duty trucks - The key elements in the methodology are - transient type testing on dyno with 2,5 m diameter rollers - using truthful vehicle loading and speed profiles - also taking into account road gradient - determination of accurate rolling and draq resistance by conducting coast-down measurements - The speed and road gradient profiles were recorded from actual routes served by Transpoint - Varying speed and taking into account the road gradient creates highly transient loading ### TEST METHODOLOGY - POWER VS. SPEED ### TEST METHODOLOGY – CYCLE DEVELOPMENT - Freeway cycle for a 60 t truck with full trailer - 420 hp truck + 4-axle trailer - total weight 49 050 kg - cruise control active - Highway cycle for a 60 t truck with full trailer - 420 hp truck + 4-axle trailer - total weight 49 050 kg - driver controls speed - Delivery cycle for a 26 t truck - 26 t truck, 420 hp - vehicle weight 21 700 kg - "normal" style of driving ### **TEST METHODOLOGY** ### **TEST METHODOLOGY** VTT PROCESSES Kimmo Erkkilä 2005 DEER Conference Aug 21 – 25, Chicago, Illinois, USA ### **TEST METHODOLOGY - ACCREDITATION** VTT PROCESSES Kimmo Erkkilä 2005 DEER Conference Aug 21 – 25, Chicago, Illinois, USA ## **SUBPROJECT TRUCK 2004:** # Exhaust emissions and fuel consumption of Euro 3 certified trucks ### **TEST MATRIX 2004** - The measurements were done running dynamic load cycles including simulation of road gradient (three cycles: freeway, highway and delivery) - Measurements were conducted in four weight classes: - 18 t delivery trucks: 0, 1/3, 2/3 and 1/1 load (four load levels) - 26 t delivery trucks: 0, 1/2 and 1/1 (three load levels) - 42 t semi-trailers: 0, 1/2 and 1/1 (three load levels) - 60 t trucks with full trailers: 0, 1/2 and 1/1 (three load levels) - Vehicles of different makes were tested in parallel: - 18 t: three brands - 26/60 t: four brands - 42 t: three brands - 13 different vehicles were measured, and the number of combinations (vehicle/load/cycle) was 63 - including repetitive tests, more than 130 tests were done ### INFLUENCE OF VEHICLE MASS ### INFLUENCE OF LOAD ### FUEL CONSUMPTION BY VEHICLE MAKE ### FUEL CONSUMPTION BY VEHICLE MAKE # EMISSIONS (g/kWh at the driving wheels) # EMISSIONS (g/km) ### SUMMARY... - VTT has now got measurement methods which make vehicle to vehicle comparisons, for emissions and fuel consumption, possible - The methodology is based on transient-type chassis dynamometer measurements simulating realistic speed profiles, vehicle loads and also road gradient - In 2004, a matrix of 13 new heavy-duty trucks in prime condition were measured for emissions and fuel consumption ### ..SUMMARY... - Fuel consumption is primarily dependent on vehicle mass: - for delivery-type service fuel consumption is 25 42 l/100 km - for highway and freeway-type driving the fuel consumption of 42 t and 60 t vehicle combinations is 22 – 53 l/100 km depending on the weight of the combination - The minimum specific fuel consumption was 0.04 l/ton-km over the delivery cycle and 0.015 l/ton-km over the highway cycle - transient-type driving increases fuel consumption significantly - The variations in fuel consumption between vehicles within the same weight class are surprisingly big - the variation from vehicle to vehicle within the same category is 0 16 % ### ..SUMMARY - The variations in exhaust emissions (NOx, PM) are even bigger - for 42 and 60 t vehicles on highway NO_x varies by a factor of some 2.5 and PM by a factor of some 4 - the differences in emissions are so big that the influence of load and even vehicle category is obscured - some manufacturers have succeeded in combining low emissions and low fuel consumption - So far the vehicle makes have not been published - there is, however, an increasing demand for vehicle specific figures to guide vehicle procurements - Euro 4 vehicles with either EGR + DPF or SCR will be introduced in Europe starting 2005 - this might increase differences in both emissions and fuel economy in real-life service